
Name ���������������������������������������������������������� Date ��������������������������� Class �������������������

Vocabulary Power Unit 10, Lesson 35 89

Co
py

rig
ht

 ©
 b

y 
Th

e 
M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

Lesson 35 Using Synonyms
Each day unfolds as a mystery. What situations will you face? What positive or negative influences will affect your
life? How will you react to those still unknown events or influences? What tools can you use to harness these situa-
tions? The vocabulary words in this lesson relate to the attitudes and tools we can use to respond to life’s mysteries.

Synonyms
Each boldfaced vocabulary word is paired with a synonym whose meaning you probably know.
Brainstorm other words related to the synonym and write your ideas on the line provided. Then,
look up the vocabulary word in a dictionary and write its meaning.

1. trepidation : anxiety

Dictionary definition

2. impaired : hindered

Dictionary definition

3. aversion : loathing

Dictionary definition

4. ominous : threatening

Dictionary definition

5. languor : weariness 

Dictionary definition

6. affliction : hardship 

Dictionary definition

7. belligerent : hostile 

Dictionary definition

8. conventional : traditional 

Dictionary definition

9. coordination : cooperation

Dictionary definition

EXERCISE A

Word List

affliction conventional languor ominous

aversion coordination novelty trepidation

belligerent impaired

Sample synonyms and dictionary definitions are provided.

apprehension, nervousness

trepidation: uncertain agitation

injured, obstructed

impaired: is less than perfect, functionally defective

hatred, distaste

aversion: feeling of repugnance and desire to avoid something

sinister, creepy

ominous: foreshadowing evil

sluggishness, inertia

languor: weakness or weariness of body or mind

curse, misfortune

affliction: cause of great pain or distress

defiant, aggressive

belligerent: inclined to hostility

typical, ordinary

conventional: lacking originality or imagination

teamwork, organization

coordination: bring into a common action, in a smooth concerted way


continued

90 Unit 10, Lesson 35 Vocabulary Power

Copyright ©
 by The M

cGraw
-Hill Com

panies, Inc.

10. novelty : unusualness

Dictionary definition

Matching
Write the vocabulary word that matches the clue or question.

1. If you hate clams, which word might describe your feelings about them?

2. The newness of something can be called this.

3. Which word might describe a physical or emotional burden you endure?

4. If you dread taking exams, which word might describe your feelings the day before one?

5. Which word might describe the dark clouds of a threatening thunderstorm?

6. Which word describes the vision of someone who wears glasses?

7. People who have traditional values might be described this way.

8. Which word refers to the scheduling teachers and administrators sometimes do?

9. The man in your neighborhood who’s always getting into fights can be described as this.

10. A cat who lounges lazily in the sun all day has this trait.

Antonyms
Write the vocabulary word that is most nearly opposite in meaning.

1. attraction ______________ 3. improved ______________ 

2. energy ______________ 4. encouraging ______________ 

EXERCISE C

EXERCISE B

Name ���������������������������������������������������������� Date ��������������������������� Class �������������������

originality, innovation

novelty: something unusual, newness

aversion

novelty

affliction

trepidation

ominous

impaired

conventional

coordinate

belligerent

languor

aversion impaired

languor ominous


Name ���������������������������������������������������������� Date ��������������������������� Class �������������������

Vocabulary Power Unit 10, Lesson 36 91

Co
py

rig
ht

 ©
 b

y 
Th

e 
M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

Lesson 36 Using Context Clues
Emotions can be one of the greatest mysteries of life. Many outside influences affect our emotions or our state
of mind. Different people react with various emotions to the same situation or event. The vocabulary words in
this lesson relate to these mysterious emotions and to some factors that can influence them.

Context Clues
Use the context of each sentence below to determine the meaning of the boldfaced word. Write
what you think that word means. Then, verify your thinking by looking up the word in a dictionary
and writing its definition. 

1. The community responded with compassion, offering support and loving concern to the victims of the tornado.

My definition

Dictionary definition

2. Candidate Saunders moved through the crowd, greeting everyone with the genial warmth and sincerity for

which he is known.

My definition

Dictionary definition

3. Jenny sighed as she looked ruefully at the stack of dirty dishes and the pile of laundry.

My definition

Dictionary definition

4. Norton watched the proceedings impassively as the judge fined his company a full year’s profits.

My definition

Dictionary definition

5. When salespeople phone our house, my father becomes irate and hangs up on them.

My definition

Dictionary definition

6. The club president disagreed passionately, saying, “I deplore the unfair effort to block his membership

solely on the basis of age.”

My definition

Dictionary definition

EXERCISE A

Word List

compassion genial malevolent pressure

deplore impassively precocious ruefully

detached irate

compassion: sympathetic awareness of others’ concerns and a desire to alleviate them

genial: warm or friendly manner, mild

ruefully: with regret

impassively: showing no emotion, apathetic

irate: anger, irritation

deplore: to consider unfortunate, to express grief for

Sample dictionary definitions are provided.


continued

92 Unit 10, Lesson 36 Vocabulary Power

Copyright ©
 by The M

cGraw
-Hill Com

panies, Inc.

7. The evil dictator carried out his malevolent plan against his own citizens.

My definition

Dictionary definition

8. The precocious teenager made a huge impression at the local art show with her stunning artwork.

My definition

Dictionary definition

9. How much longer can Sheila stand the pressure of working sixty hours a week at a job she can barely

tolerate? 

My definition

Dictionary definition

10. During Uncle Robert’s surgery last week, the doctor repaired his detached muscle by reconnecting it to the bone.

My definition

Dictionary definition

Word Association
For each group of words, write the vocabulary word that best fits.

1. happy, warm, pleasant ______________ 

2. angry, furious, wrathful ______________

3. separated, disconnected, isolated ______________

4. unexcitedly, stoically, apathetically ______________

5. spiteful, hateful, vicious ______________

6. compression, tension, urgency ______________

7. clever, bright, early-bird ______________

8. mercy, kindness, sympathy ______________

9. regretfully, sorrowfully, reproachfully ______________

10. disapprove, regret, criticize ______________

Multiple-Meaning Words
Some words have more than one meaning. Each boldfaced word below is shown with two of its
meanings. Circle the correct meaning to fit the context.

1. pressure: force; strain. The company put pressure on the farmers to sell their land.

2. deplore: mourn; criticize. The college which she endowed will deplore her loss.

3. detached: neutral; parted. The panel of judges must stay detached as they evaluate each team.

EXERCISE C

EXERCISE B

Name ���������������������������������������������������������� Date ��������������������������� Class �������������������

malevolent: marked by a desire to cause pain or distress to another

precocious: exceptionally early in development

pressure: application of force to something by direct contact with it

detached: standing by itself and unconnected

genial

irate

detached

impassively

malevolent

pressure

precocious

compassion

ruefully

deplore


Name ���������������������������������������������������������� Date ��������������������������� Class �������������������

Vocabulary Power Unit 10, Lesson 37 93

Co
py

rig
ht

 ©
 b

y 
Th

e 
M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

Lesson 37 Prefixes That Tell When
Prefixes are word parts attached to base words to change their meaning. Several prefixes relate to time.
Knowing these prefixes will help you determine the meaning of unfamiliar words. The words in this lesson con-
tain the prefixes pre- (“before”), post- (“after”), or mid- (“in the middle, during”).

Vocabulary Equations
Use the information above and the clues in parentheses to complete each vocabulary equation.
Then, write a sentence using the vocabulary word. Double-check the meanings in a dictionary and
write the definition. 

1. mid- � section (“part” or “area”) � ______________

Sentence

Dictionary definition

2. pre- � caution (“care” or “warning”) � ______________

Sentence

Dictionary definition

3. pre- � lude (“play”) � ______________

Sentence

Dictionary definition

4. post- � mortem (“death”) � ______________

Sentence

Dictionary definition

5. pre- � face (“the printed side, especially in a book”) � ______________

Sentence

Dictionary definition

6. post- � test (“examination”) � ______________

Sentence

Dictionary definition

7. mid- � year (“period of 12 months”) � ______________

Sentence

Dictionary definition

EXERCISE A

Word List

midseason postdate precaution prehistoric

midsection postmortem preface prelude

midyear posttest

Sentences should use the correct vocabulary word with 
correct grammar and in a meaningful context.

midsection

a section between the two ends

precaution

care taken in advance

prelude

an introductory action or performance; a musical intro

postmortem

happening after death, autopsy

preface

introductory remarks of a speaker or writer; to precede

posttest

test taken after completing a body of work

midyear

occurring halfway between the ends of the year


continued

94 Unit 10, Lesson 37 Vocabulary Power

Copyright ©
 by The M

cGraw
-Hill Com

panies, Inc.

8. mid- � season (“time period linked to a particular feature”) � ______________

Sentence

Dictionary definition

9. pre- � historic (“related to history”) � ______________

Sentence

Dictionary definition

10. post- � date (“assign to a day or time in history”) � ______________

Sentence

Dictionary definition

Prefix Matching
Circle the letter of the prefix that best fits each sentence.

1. July comes ______year in the calendar. 
a. post- b. pre- c. mid-

2. The singing of the national anthem is part of the ______lude to every baseball game. 
a. mid- b. post- c. pre-

3. Autopsies are done ______mortem.
a. pre- b. mid- c. post-

4. A part of a book appearing before the first chapter is the ______face.
a. post- b. pre- c. mid-

Headlines
Choose five events or experiences from the past year. Below or on a separate sheet of paper, write
newspaper headlines using vocabulary words to tell readers when these events took place. Try
also to identify the event in your headline. Headlines should identify the event and use vocabulary
words to place the event correctly in time.

EXERCISE C

EXERCISE B

Name ���������������������������������������������������������� Date ��������������������������� Class �������������������

midseason

occurring halfway between the ends of a sports season or part of the year

prehistoric

occurring before recorded history

postdate

assigned a date after the date executed


Name ���������������������������������������������������������� Date ��������������������������� Class �������������������

Vocabulary Power Unit 10, Lesson 38 95

Co
py

rig
ht

 ©
 b

y 
Th

e 
M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

Lesson 38 Using Reading Skills
Connotation and Denotation
The literal meaning of a word is called its denotation. The connotation is what the word implies in a particular
context. For example, the words stubborn and firm have a similar denotation, but each invites different feelings.
Stubborn has a somewhat negative connotation, suggesting a lack of flexibility. Firm has a more positive conno-
tation, suggesting leadership. Try to choose words whose connotations fit your purpose.

Decide whether the boldfaced word has a positive or a negative connotation in the context.
Explain.

1. My cousin treats his father in a deferential manner, seeking his approval on even the simplest decisions.

2. Mary has such an effervescent personality that everyone wants to spend time with her.

3. The month before exams was filled with tumult and anxiety.

4. His face had a wily expression as he proposed a new student council slate which, of course, included

himself.

5. The police were able to subdue the crowd before trouble could occur. 

6. Unfortunately, Stan has always been squeamish about snakes and frogs.

7. This morning I saw an incredibly brazen rabbit eating the plants under my kitchen window.

8. I skipped breakfast today because I think poached eggs are repulsive.

9. Lynn will not make a good school representative because she always looks so unkempt.

10. The state’s education program is highly adaptable for students of many backgrounds and ability levels. 

EXERCISE 

positive

positive

negative

negative

positive

negative

negative

negative

negative

positive


96 Unit 10 Review Vocabulary Power

Copyright ©
 by The M

cGraw
-Hill Com

panies, Inc.

Review: Unit 10

Circle the word that best completes each sentence.

1. Hayley’s performance at the track meet was (detached, impaired, malevolent) by his torn ligament.

2. Our family has (conventional, belligerent, ominous) values; we adhere to old-fashioned traditions.

3. We knew the (precocious, malevolent, genial) king would be imprisoned for his corrupt deeds. 

4. Ellie (ruefully, impassively, tentatively) glared at the stack of paperwork that would keep her awake until

morning.

5. We asked Claudia to (subdue, deplore, pressure) the excited dog before we brought in the new puppy.

6. The (precocious, ominous, conventional) warning of severe weather flashed across the television screen.

7. Jonas seems to have a(n) (affliction, aversion, compassion) to hard work; he disappears whenever there’s a

job to be done.

8. With great (novelty, trepidation, preface), Sarah appeared before the judge to answer for her speeding

ticket.

9. Just as a (precaution, preface, languor) we carried extra supplies on our trip through the mountains.

10. The (novelty, languor, aversion) of the new toy quickly wore off and the children enjoyed playing with their

old games.

11. Because of Jose’s great (trepidation, compassion, aversion) for the homeless, he organizes the annual

fundraising event for the shelter.

12. Kathleen can be (impaired, belligerent, unwieldy) when emphasizing a point.

13. Jim and Casey will return with the (midyear, midseason, postdate) report and predictions about the rest of

the season.

14. Suzanne often looked (effervescent, unkempt, prehistoric) while her triplets were babies.

15. The (wily, brazen, repulsive) thieves faced the security cameras as they stole the cars.

EXERCISE 

Name ���������������������������������������������������������� Date ��������������������������� Class �������������������


